Parallel Computing: The Good, the Bad and the Ugly ICCS, Berkeley, Jan 28, 2011 Pradeep K. Dubey IEEE Fellow and Director of Parallel Computing Lab Intel Corporation ## Who We Are: Parallel Computing Lab #### Parallel Computing -- Research to Realization - Worldwide leadership in throughput/parallel computing, industry role-model for application-driven architecture research, ensuring Intel leadership for this application segment - Dual Charter: - Application-driven architecture research and multicore/manycore product-intercept opportunities #### Architectural focus: "Feeding the beast' (memory) challenge, domain-specific support, massively threaded machines, unstructured accesses, distributed decomposition #### Workload focus: Multimodal real-time physical simulation, Behavioral simulation, Interventional medical imaging, Large-scale optimization (FSI), Massive data computing, non-numeric computing #### Industry and academic co-travelers Mayo, HPI, CERN, Stanford (Prof. Fedkiw), UNC (Prof. Manocha), Columbia (Prof. Broadie) #### Recent accomplishments: - First TFlop SGEMM and highest performing SparseMVM on KNF silicon demo'ed at SC'09 - ▶ Fastest LU/Linpack demo on KNF at ISC'10 - Fastest search, sort, and relational join Best Paper Award for Tree Search at SIGMOD 2010 ## Who Needs Compute #### Traditional drivers of compute - Norman's Gulf: Quest for natural human-machine interface - Entertainment: Unending fascination with virtual and unreal - The data deluge: The problem of drinking out of fire hydrant - Real-time analytics: Decision delayed is objective denied - Curious minds want to know (HPC): Science moves on! #### Recent catalysts of compute - Changing demographics of computer users - Massive compute meets massive data - Connected computing #### Norman's Gulf ## Decomposing Compute-Intensive Apps #### Interactive RMS Loop Recognition What is ...? Mining Is it ...? **Synthesis** What if ...? Most RMS apps are about enabling interactive (real-time) RMS Loop (iRMS) ## Illustrative Parallel Computing Apps #### Insatiable Appetite for Compute ... Prof. Ron Fedkiw, Computer Science/Stanford and Jon Su, PCL/Intel Labs (Deformable and thin) Solid-Fluid Coupling 10s simulation takes 4 days on a Tflop compute node! #### More the better ... 10000x 1000x PU Performance 100x 10x - Haptic dynamics in haptic training apps - System fully usable in the operating room For real-time training tools & very accurate prediction 100K - 1M elements - Interactive quasi-statics simulations of 100K elements - Good usability for planning and prediction - Offline dynamic Simulations of 100K elements - Limited usability for prediction - Offline quasi-statics simulations of 10K elements - Impractical for use in clinical environments 1 - 10K elements Force simulations for visual rendering: 10s of Hz Force simulations for haptic rendering: KHz or more Entertainment to Interventional Medical Imaging: Physics plays a critical role and drives compute! 1x **CPU Today** ## Parallel Computing: Visual or Analytics # Massive Data & Ubiquitous Connectivity - Data-driven models are now tractable and usable - We are not limited to analytical models any more - No need to rely on *heuristics* alone for unknown models - Massive data offers new algorithmic opportunities - Many traditional compute problems worth revisiting - Web connectivity significantly speeds up modeltraining - Real-time connectivity enables continuous model refinement - Poor model is an acceptable starting point - Classification accuracy improves over time #### **Nested RMS** Recognition Mining **Synthesis** Is it ...? What is ...? What if ...? Graphics Rendering + Physical Simulation Semantic Web Mining Structured Data + Learning & Synthesized Unstructured Filling Ontologies **Structures** Mining **Blogs** Structured Augmentation Learning & Visual Input **Synthesized** Modeling **Visuals** Streams Computer Reality Augmentation Vision #### Nested RMS Instance: Virtual World # Where is my computer © ## Architectural Challenges - Compute density - Data management: Feeding the Beast - Distributed decomposition - Non-ninja parallel programming #### Multicore Versus Manycore Single Core Multi-Core Many Core makes sense for workloads with high enough "P "parallel component - for simplicity, we call these Highly Parallel $$S = \frac{1}{(1-P) + \frac{P}{N}}$$ $$S = \frac{1}{(1-P)K_N + \frac{P}{N}}$$ For $$S \ge 1$$, $P \ge \frac{N(K_N - 1)}{NK_N - 1}$ S = speedup, P = parallel fraction, # of Cores = N, Kn = single thread performance (single core/multicore) ### Our Approach: Start at the Top Architecture-aware analysis of computational needs of parallel applications (arch-app co-design) Focus on specific co-travelers and domains: HPC/Imaging/Finance/Physical Simulations/Medical/... Step 1: Algorithm/parallelization Step 2: Architecture-specific Intel Xeon, Intel MIC, Nvidia GTX, ... Step 3: Platform-specific: CPU+GPU, multi-card, multi-node, cluster ... Step 4: Productivity or "Bridging the Ninja Gap" Languages: C/C++, OpenCL, Cuda, Ct (ArBB), ... Libraries: MKL, domain-specific ... # Architecture Specs | | Intel Westmere | Intel KNF | |----------------------|----------------|--------------| | Sockets | 2 | 1 | | Cores/socket | 6 | 32 | | Core Frequency (GHz) | 3.3 | 1.2 | | SIMD Width | 4 | 16 | | Peak Compute | 316 GFLOPS | 1,228 GFLOPS | #### Ratio of peak compute = 4X ## Case-Study-I (3-D Stencil Operations)¹ | Algorithm/Optimization | Incremental Speedup | |--|---------------------| | SIMDfication | 1.8X | | Multi-threading (Non-blocked version is bandwidth bound) | 2.1X | #### Perform Cache-blocking (2.5D Spatial + 1D Temporal)² | Blocking Optimization | 1.7X | |---|------| | Multi-threading (Blocked version is compute-bound and scales further) | 1.8X | | SIMD Further scaling of compute-bound code | 1.9X | | ILP Optimization | 1.1X | #### Overall Speedup 24.1X ^{1.} Performance data on Intel Core i7 975, 4c at 3.33 GHz ^{2.} Details in SC'10 paper (3.5-D Blocking Optimization for Stencil Computations on Modern CPUs and GPUs by Nguyen et al.) ## Case-Study-II (FFT)¹ | Algorithm/Optimization | Incremental Speedup | |---|---------------------| | Algorithm
(Radix-4 Vs/ Radix-2) | 1.72X | | Multi-threading
(Naïve Partitioning) | 3.05X | | Multi-threading (Intelligent Partitioning: load balanced) | 1.23X | | SIMDfication
(Full V/s Partial SIMD) | 1.18X | | Memory Management (Double Buffering) | 1.32X | Overall Speedup 10.1X ^{1.} Performance data on Intel Core i7 975, 4c at 3.33 GHz # Case-Study-III (Sparse Matrix Vector Multiplication)¹ | Algorithm/Optimization | Incremental Speedup | |---|---------------------| | Multi-threading
(Naïve Partitioning) | 1.72X | | Multi-threading (Intelligent Partitioning: load balanced) | 2.2X | | SIMDfication | 1.13X | | Cache Blocking | 1.15X | | Register Tiling | 1.2X | | Overall Speedup | 6.0X | |-----------------|------| |-----------------|------| ^{1.} Performance data on Intel Core i7 975, 4c at 3.33 GHz # Case-Study-IV (Graph Traversal)¹ | Algorithm/Optimization | Incremental Speedup | |---|---------------------| | Efficient Layout (Cache-Line Friendly) | 10.1X | | Hierarchical Blocking (Cache/TLB Friendly) | 3.1X | | SIMD | 1.29X | | ILP | 1.35X | | Multi-threading (Linear Scaling for compute-bound code) | 3.9X | | Overall Speedup | 212.6X | ^{1.} Performance data on Intel Core i7 975, 4c at 3.33 GHz # Case-Study-V (Tree Search)^{1,2} | Algorithm/Optimization | Incremental speedup | |---|---------------------| | Efficient Layout (Memory Page-Blocking) | 1.53X | | Cache-Line Blocking | 1.4X | | SIMD | 1.8X | | ILP | 2X | | Multi-threading | 3.9X | #### Overall Speedup 30.1X ^{1.} Performance data on Intel Core i7 975, 4c at 3.33 GHz ^{2.} Details in SIGMOD'10 paper (FAST: Fast Architecture Sensitive Tree Search on Modern CPUs and GPUs by Kim et al.) # Case-Study-VI (Matrix Multiply)^{1, 2} | Algorithm/Optimization | Incremental Speedup | |------------------------|---------------------| | Loop Inversion | 9X | | Cache-Tiling | 1.33X | | Multithreading | 2.4X | | SIMD | 2.2X | #### **Overall Speedup** 64X I. Performance data on Intel Core i7 975, 4c at 3.33 GHz ^{2.} HiPC'2010 (Goa, India) Tutorial "Architecture Specific Optimizations for Modern Processors" by Dhiraj Kalamkar et.al. ## Learning - Parallel algorithms offer best speedup-effort Rol - Algorithmic core needs to evolve from pre-multicore era - Technology-aware algorithmic improvements offer the next best speedup-effort Rol - Increasing compute density and data-parallelism - Special attention to the least-scaling part of modern architectures: BW/op will be increasingly more critical to performance - Locality aware transformations - Architecture-specific speedup is orders of magnitude less than commonly believed - 100-1000x CPU-GPU speedup myth ### Summary #### Massive Data Computing - Insatiable appetite for compute - It's all about three C's: - Content Connect -- Compute #### Algorithmic Opportunity - Algorithmic core needs to evolve from serial to parallel - Massive data approach to traditional compute problems - Data ... data everywhere, ... not a bit of sense ... @ #### Performance Challenge - Performance variability on the rise with parallel architectures - Feeding the Beast: increasingly a performance bottleneck - Programmer productivity key to market success #### Thank You! Questions? ## Putting it all together **Computational Requirements for Bridging Norman's Gulf Are Huge!** # Heterogeneous Computing – What it is - Platform-driven - ▶ Workload-driven ← Our focus - Power/Form-factor driven